Ted Barnes Physics Div. ORNL Dept. of Physics, U.Tenn. PD Workshop Fermilab, 6-9 Oct. 2004 # WA102 and # Meson Spectroscopy It may be relevant to the PD ... a short reminder. #### Problem: We expect various types of color singlet mesons; ``` |qq> + ... quarkonia, ``` |qqg> + ... hybrids |gg> +... glueballs Assuming there isn't large mixing, how can we distinguish these different types of states? One possibility was suggested by WA102. It also implies something interesting about the pomeron. ### Quarkonia Approx. status, light (u,d,s) qq spectrum to ca. 2.1 GeV. Well known to ca. 1.5 GeV, poorly known above (except for larger-J). n.b. ss is poorly known generally... an argument for K p Several recent candidates, e.g. $a_1(1700)$ , $a_2(1750)$ . Strong decays give M, G, J<sup>PC</sup> of qq candidates. ### <u>aa mesons</u> # quantum ## numbers Parity $$P_{qq} = (-1)^{(L+1)}$$ C-parity $C_{qq} = (-1)^{(L+S)}$ The resulting qq NL states $N^{2S+1}L_{J}$ have $J^{PC} =$ 1S: $${}^{3}S_{1} \ 1^{--}$$ ; ${}^{1}S_{0} \ 0^{-+}$ 2S: $2{}^{3}S_{1} \ 1^{--}$ ; $2{}^{1}S_{0} \ 0^{-+}$ ... 1P: ${}^{3}P_{2} \ 2^{++}$ ; ${}^{3}P_{1} \ 1^{++}$ ; ${}^{3}P_{0} \ 0^{++}$ ; ${}^{1}P_{1} \ 1^{+-}$ 2P ... 1D: ${}^{3}D_{3} \ 3^{--}$ ; ${}^{3}D_{2} \ 2^{--}$ ; ${}^{3}D_{1} \ 1^{--}$ ; ${}^{1}D_{2} \ 2^{-+}$ 2D ... JPC forbidden to qq are called J<sup>PC</sup>-exotic quantum numbers: Plausible JPC-exotic candidates = hybrids, glueballs (high mass), maybe multiquarks (fall-apart decays). ### **Glueballs** Theor. masses (LGT) # The glueball spectrum from an anisotropic lattice study Colin Morningstar, Mike Peardon Phys. Rev. D60 (1999) 034509 The spectrum of glueballs below 4 GeV in the SU(3) pure-gauge theory is investigated using Monte Carlo simulations of gluons on several anisotropic lattices with spatial grid separations ranging from 0.1 to 0.4 fm. ### Glueball discovery? Crystal Barrel expt. (LEAR@CERN, ca. 1995) $$p\underline{p} \rightarrow \pi^0 \pi^0 \pi^0$$ Evidence for a scalar resonance, $f_0(1500) \rightarrow \pi^0 \pi^0$ n.b. Some prefer a different scalar, $f_0(1710) \rightarrow \eta\eta$ , KK. PROBLEM: Neither $f_0$ decays in a naïve glueball flavor-symmetric way to $\pi\pi$ , $\eta\eta$ , KK. $q\underline{q}$ <-> G mixing? # $\xi(2230) = G/ss$ brou ha ha FIG. 1. $K\overline{K}$ invariant-mass distribution for the full sample of $5.3\times 10^6$ $J/\psi$ for (a) the $K^+K^-$ final state and for (b) the $K_2^0K_3^0$ final state, where the four-pion background is shown crosshatched. Fits to the 1.9-2.6-GeV/ $c^2$ mass region are displayed in the insets. Tensor glueball candidate? Originally reported by Mark III at SLAC; R.M.Baltrusaitis et al., PRL56, 107 (1986). Not seen by DM2 with better statistics. Claimed by BES (?) but status unclear. ## Hybrids: New band of meson excitations predicted, starting at ca. 1.9 GeV. Flavor nonets $x \ 8 J^{PC} = 72 \text{ states}.$ Includes 0<sup>+-</sup>, 1<sup>-+</sup> and 2<sup>+-</sup> J<sup>PC</sup>-exotics. Expt Hybrid mesons? The current best signal for a J<sup>PC</sup> = 1<sup>-+</sup> exotic. (Can't be qq.) E852@BNL, ca. 1996 $$\pi^{-}p \rightarrow (\pi^{-}\eta') p$$ (Current best of several reactions and claimed exotics.) Follow up expts planned at CEBAF; "HallD" or GlueX. (photoprod.) | | | A | B,C | L | Γ | A | B, C | L | Γ | A | B,C | L | r | |---------------------------------------------|----------|-----|-----------------|---|-----------|-----|-----------------|---|-----------|-----------------|-----------------|---|------------| | | π (2000) | 2 | $f_2(1270)\pi$ | S | 40 | 1*- | $a_2(1320)\pi$ | P | 175 | 1 | $f_1(1285)\pi$ | S | 40 | | | | | | D | 20 | | $a_1(1260)\pi$ | P | 90 | | | D | 20 | | | hybrid: | | $b_1(1235)\pi$ | D | 40 | | $h_4(1170)\pi$ | P | 175 | | $b_1(1235)\pi$ | S | 150 | | | | | $a_2(1320)\eta$ | S | $\sim 40$ | | $b_1(1235)\eta$ | P | 150 | | | D | 20 | | | DI MOGC | | $K_2^*(1430)K$ | S | $\sim 30$ | į į | $K_2^*(1430)K$ | P | 60 | | $a_1(1260)\eta$ | S | 50 | | | | 2+ | $a_2(1320)\pi$ | P | 200 | | $K_1(1270)K$ | P | 250 | | $K_1(1270)K$ | S | 20 | | İ | | | $a_1(1260)\pi$ | P | 70 | | $K_0^*(1430)K$ | P | 70 | | $K_1(1400)K$ | S | $\sim 125$ | | | | | $h_1(1170)\pi$ | P | 90 | 1++ | $f_2(1270)\pi$ | P | 175 | $0 \rightarrow$ | $f_2(1270)\pi$ | D | 20 | | | | | $b_1(1235)\eta$ | P | $\sim 15$ | Ī | $f_1(1285)\pi$ | P | 150 | | $f_0(1300)\pi$ | S | $\sim 150$ | | F.E.Close and P.R.Page, NPB443, 233 (1995). | | 0+- | $a_4(1260)\pi$ | P | 700 | | $f_0(1300)\pi$ | P | $\sim 20$ | | $K_0^*(1430)K$ | S | $\sim 200$ | | | | | $h_1(1170)\pi$ | P | 125 | | $a_2(1320)\eta$ | P | 50 | 1 *** | $a_2(1320)\pi$ | D | 50 | | | | | $b_1(1235)\eta$ | P | 80 | Ī | $a_1(1260)\eta$ | P | 90 | | $a_1(1260)\pi$ | S | 150 | | | | | $K_1(1270)K$ | P | 600 | | $K_2^*(1430)K$ | P | $\sim 20$ | | | D | 20 | | | | | $K_1(1400)K$ | P | 150 | | $K_{i}(1270)K$ | P | 40 | | $K_1(1270)K$ | S | 40 | | | | | | | | | $K_1(1400)K$ | P | $\sim 20$ | | $K_1(1400)K$ | S | $\sim 60$ | Close and Page: some notably narrow nonexotic hybrids in the f-t model Table 4: As in table 3 but for initial hybrid $\sqrt{\frac{1}{2}}(u\bar{u}+d\bar{d})$ . | A | B,C | L | Γ | A | B, C | L | Γ | A | B,C | L | Г | |------|-----------------|---|-----------|-----|-----------------|---|------------|-----|-----------------|---|------------| | 2-+ | $a_2(1320)\pi$ | S | 125 | 2+- | $b_1(1235)\pi$ | P | 250 | 1++ | $a_2(1320)\pi$ | P | 500 | | | | D | 60 | | $h_1(1170)\eta$ | P | 30 | | $a_1(1260)\pi$ | P | 450 | | Ī | $f_2(1270)\eta$ | S | $\sim 50$ | 0+- | $b_1(1235)\pi$ | P | 300 | | $f_2(1270)\eta$ | P | 70 | | | $K_2^*(1430)K$ | S | $\sim 30$ | | $h_1(1170)\eta$ | P | 90 | | $f_1(1285)\eta$ | P | 60 | | 1.4~ | $b_1(1235)\pi$ | P | 500 | Ì | $K_1(1270)K$ | P | 600 | | $K_2^*(1430)K$ | P | $\sim 20$ | | | $h_1(1170)\eta$ | P | 175 | | $K_1(1400)K$ | P | 150 | | $K_1(1270)K$ | P | 40 | | | $K_2^*(1430)K$ | P | 60 | 1 | $a_1(1260)\pi$ | S | 100 | | $K_1(1400)K$ | P | $\sim 20$ | | | $K_1(1270)K$ | P | 250 | | | D | 70 | 0- | $a_2(1320)\pi$ | D | 60 | | | $K_0^*(1430)K$ | P | 70 | | $f_i(1285)\eta$ | S | 50 | | $f_0(1300)\eta$ | S | $\sim 200$ | | 1 | $K_1(1270)K$ | S | 40 | | $K_1(1270)K$ | S | 20 | | $K_0^*(1430)K$ | S | $\sim 200$ | | | $K_1(1400)K$ | S | 60 | | $K_1(1400)K$ | S | $\sim 125$ | | | | | $\begin{array}{c} \omega(2000) \\ \text{hybrid} \end{array}$ ### **WA102** Central meson production CERN SPS, $p_{beam} = 450 \text{ GeV}$ ca. 10 papers by WA102 Collaboration and by F.E.Close and A.Kirk AK and FEC, hep-ph/9701222, PLB397, 333 (1997) (most cited). ### **WA102** ### Central meson production G and qq candidates were strongly distinguished by cuts on exchanged $|p_1 - p_2|_{cm}$ , " $dP_T$ ". and by differential production cross dependence on an azimuthal angle $\Phi$ . Quantum numbers of the "pomeron"? It acts like 1 exchange rather than 0. $<sup>^{1}</sup>$ $dP_{T}$ is the difference in the transverse momentum vectors of the two exchange Pomerons and $\phi$ is the angle between the transverse momentum vectors, $p_{T}$ , of the two outgoing protons. Figure 3: The $4\pi$ mass spectra (i) With $dP_T > 0.5$ GeV exhibiting a clear $f_1(1285)$ ; (ii) $0.2 < dP_T < 0.5$ GeV (iii) $dP_T < 0.2$ GeV where the $f_1(1285)$ has disappeared while the $f_0(1500)$ is seen more clearly. ### $\pi^{\dagger}\pi^{-}\pi^{\dagger}\pi^{-}$ F.E.Close and A.Kirk, hep-ph/9701222 PLB397, 333 (1997). ## WA102... D.Barberis et al. hep-ex/0001017 PLB474, 423 (2000). Central meson production... glueballs and hybrids? $f_0(1500) \rightarrow 4\pi$ Scalar glueball candidate Dependence of the production cross section on the azimuthal angle $\Phi$ . (hep-ph/0001158) #### References: #### 1. hep-ph/0106108 Title: Large Isospin mixing in phi radiative decay and the spatial size of the f0(980)- a0(980) meson Authors: F.E. Close, A. Kirk Comments: 7 pages, Latex Journal-ref: Phys.Lett. B515 (2001) 13-16 #### 2. hep-ph/0103173 Title: Scalar Glueball-qqbar Mixing above 1 GeV and implications for Lattice QCD Authors: F.E. Close, A. Kirk Comments: 33 pages, Latex, 4 Figures Journal-ref: Eur.Phys.J. C21 (2001) 531-543 #### 3. hep-ph/0008066 Title: Isospin breaking exposed in f0(980)- a0(980) mixing Authors: F.E. Close, A. Kirk Comments: 11 pages, Latex, 3 Figures Journal-ref: Phys.Lett. B489 (2000) 24-28 #### 4. hep-ph/0004241 Title: The mixing of the f0(1370), f0(1500) and f0(1710) and the search for the scalar glueball Authors: F.E. Close, A. Kirk Comments: 15 pages, Latex, 2 Figures Journal-ref: Phys.Lett. B483 (2000) 345-352 #### 5.hep-ph/0001158 Title: Dynamics of Glueball and qqbar production in the central region of pp collisions Authors: F.E. Close, A. Kirk, G. Schuler Comments: 12 pages, Latex, 4 Figures typographical error in equation (2) corrected Journal-ref: Phys.Lett. B477 (2000) 13-18 #### 6.hep-ph/9706543 Title: Implications of the Glueball-qqbar filter on the 1++ nonet Authors: Frank E. Close, Andrew Kirk Comments: 21 pages, Latex, 5 Figures Journal-ref: Z.Phys. C76 (1997) 469-474 #### 7.hep-ph/9701222 Title: A Glueball- \$q\bar{q}\$ Filter in Central Hadron Production Authors: Frank Close, Andrew Kirk Comments: Latex file. 5 figs including 2 from WA102 CERN report "A kinematical selection of glueball candidates in central production" Journal-ref: Phys.Lett. B397 (1997) 333-338